Comparative genomics tools for biological discovery Inna Dubchak, Ph.D. Staff scientist Lawrence Berkeley National Laboratory ildubchak@lbl.gov # The Human genome ### From the Nature paper: The next steps: Developing the IGI (integrated gene index) and IPI (integrated protein index) RefSeq: 14,200 Genscan: 47,440 Ensembl: 28,560 Large-scale identification of regulatory regions Sequencing of additional large genomes Completing the catalogue of human variation From sequence to function # Background - · Evolution can help! - In general, functionally important sequences are conserved Conserved sequences are functionally important - Raw sequence can help in finding biological function # Comparison of 1196 orthologous genes (Makalowski et al., 1996) Sequence identity: - exons: 84.6% - protein: 85.4% - introns: 35% - 5' UTRs: 67% - 3' UTRs: 69% · 27 proteins were 100% identical Integrating data into more powerful gene prediction #### Comparing sequences of different organisms - · Helps in gene predictions - · Helps in understanding evolution - Conserved between species non-coding sequences are reliable guides to regulatory elements - Differences between evolutionary closely related sequences help to discover gene functions # Challenges Sequence at different stages of completion, difficult to compare - · Finished BACs - Fast and accurate analysis - Scaling up to the size of whole genomes # http://www-gsd.lbl.gov/vista ### Modules of VISTA: - Program for global alignment of DNA fragments of any length - Visualization of alignment and various sequence features for any number of species - Evaluation and retrieval of all regions with predefined levels of conservation ## Aligning large genomic regions - · Long sequences lead to memory problems - · Speed becomes an issue - · Long alignments are very sensitive to parameters - · Draft sequences present a nontrivial problem - · Accuracy is difficult to measure and to achieve #### References for some existing programs: #### Glass Domino Tiling, Gene Recognition, and Mice. Pachter, L. Ph.D. Thesis, MIT (1999) $\label{thm:comparative Analysis and Application to Exon Prediction.} Human and Mouse \textit{Gene Structure: Comparative Analysis and Application to Exon Prediction.}$ Batzoglou, S., Pachter, L., Mesirov, J., Berger, B., Lander, E. Genome Research (2000). #### MUMmer $\label{eq:continuous} \mbox{Delcher, A.L., Kasif S., Fleischmann, R.D., Peterson J., White, O. and Salzberg, S.L.}$ Alignment of whole genomes. Nucleic Acids Research (1999) #### PipMaker PipMaker: A Web Server for Aligning Two Genomic DNA Sequences. $Scott\ Schwartz,\ Zheng\ Zhang,\ Kelly\ A.\ Frazer,\ Arian\ Smit,\ Cathy\ Riemer,\ John\ Bouck,\ Richard\ Gibbs,$ Ross Hardison, and Webb Miller. Genome Research (2000) #### Scan2 Dbscan/Scan2: Fast alignment of mega-sequences. Selectsov I.A., Solovyev V.V. To Appear. Web site http://softberry.com/ <u>Local alignment</u> algorithms are designed to search for highly similar regions in two sequences that may not be highly similar in their entirety. The algorithm works by first finding very short common segments between the input sequence and database sequences, and then expanding out the matching regions as far as possible. For cross-species comparison one needs to accurately align two complete sequences. It is insufficient to find common similar regions in the two sequences, rather, what is needed is a global map specifying how the two sequences fit together, much like understanding how the pieces in a puzzle connect up with each other. This problem is called global alignment ### AVID- the alignment engine behind VISTA - Very fast global alignment of megabases of sequence. - Provides details about ordered and oriented contigs, and accurate placement in the finished sequence. - Full integration with repeat masking. - ORDER and ORIENT - FIND all common k-long words (k-mers) - ALIGN k-mers scoring by local homology - FIX k-mers with good local homology - · RECURSE with smaller k (shorter words) #### Visualization Window of length ${\bf L}$ is centered at a particular nucleotide in the base sequence Percent of identical nucleotides in ${\bf L}$ positions of the alignment is calculated and plotted Move to the next nucleotide # Finding conserved regions with percentage and length cutoffs Conserved segments with percent identity X and length Y - regions in which every contiguous subsegment of length Y was at least X% identical to its paired sequence. These segments are merged to define the conserved regions. #### Output: 11054 - 11156 = 103bp at 77.670% NONCODING 13241 - 13453 = 213bp at 87.793% EXON 14698 - 14822 = 125bp at 84.800% EXON ## VISTA server input files ## VISTA server output files - All pair wise global alignments of the sequences - VISTA plot - The list of conserved regions at predefined by the user length and conservation cutoffs ### VISTA flavors - VISTA comparing DNA of multiple organisms - for 3 species analyzing cutoffs to define actively conserved non-coding sequences - cVISTA comparing two closely related species - rVISTA regulatory VISTA # Active conservation of noncoding sequences - present in more than two mammals % Cutoff sum of three pair wise Intersection/Union values is maximal Over 120 basepairs: H/D > 92% H/M > 80% D/M > 77% # Identifying non-coding sequences (CNSs) involved in transcriptional regulation # rVISTA - prediction of transcription factor binding sites - Simultaneous searches of the major transcription factor binding site database (Transfac) and the use of global sequence alignment to sieve through the data. - Combination of database searches with comparative sequence analysis reduces the number of predicted transcription factor binding sites by several orders of magnitude. ### Regulatory VISTA (rVISTA) - 1. Identify potential transcription factor binding sites for each sequence using library of matrices (TRANSFAC) - 2. Identify aligned sites using VISTA - 3. Identify conserved sites using dynamic shifting window ### Percentage of conserved sites of the total 3-5% # ~1 Meg region, 5q31 Coding Noncoding Human interval Transfac predictions for GATA sites 839 20654 Aligned with the same predicted site in the mouse seq. 450 2618 Alligned sites conserved at 80% / 24 bp dynamic window 303 731 Random DNA sequence of the same length 29280 #### Sequence motif recognition + multiple sequence alignment of syntenic regions, a high throughput strategy for filtering and prioritizing putative DN binding sites genomically informed starting place for globally investigating the detailed regulation ### Main features of VISTA - · Clear , configurable output - Ability to visualize several global alignments on the same scale - · Alignments up to several megabases - Working with finished and draft sequences - · Available source code and WEB site What if you don't have a sequence of other species for the region of your interest? Are there publicly available comparative genomics data? #### Large scale VISTA applications: Cardiovascular comparative genomics database http://pga.lbl.gov Godzilla - comparing the human and mouse genome http://pipeline.lbl.gov ## http://pga.lbl.gov/cvcgd.html Cardiovascular Comparative Genomic Database (CVCGD) This database includes well-studied CV genes, for which an understanding of regulation should provide insights into CV relevant biological issues. While only a fraction of these genes will be characterized in the PGA biological projects over the 4-year time period of this program, the sequence of ~200 genomic intervals containing CV genes will be obtained and comparatively annotated and included in the CVCGD. The database contains a variety of information for each gene relevant to this - Gene name: - Gene ID in the OMIM database (OMIM); - · Human map location (HM); - GenBank accession number for human cDNA (HC); - Mouse map location (MM); - GenBank accession number for mouse cDNA (MC) SEARCH the CVCGD - · sorted alphabetically - <u>by categories</u> (groups of diseases). ## Example of CVCGD entry #### Solute carrier family 22, organic cation transporter member 4 (SLC22A4, OCTN1) - Gene ID in the OMIM database: 604190 Human map location: 5q31 - GenBank accession number for human cDNA: NM 003059 Mouse map location: 11 - GenBank accession number for mouse cDNA: <u>NM 019687</u> - Annotation of the human sequence - Annotation of the human sequence Human moves alignment: Whole sequence | 1-10000 | 100001-200000 | 200001-300000 | 300001-400000 | 400001-500000 | 500001-600000 | 600001-700000 | 700001-800000 | 800001-900000 | 900001-967696 (see important note below) | Printable Printab version (PDF) - List of conserved regions Note: If your browser hangs or crashes on the alignment page you can try this link instead. ## Short annotation of the region ## Alignment #### Genomic region containing Solute carrier family 22, organic cation transporter membe | seq1 = | human | | | | | | |--------|-------------|--------------|-------------|------------|------------|------------| | seq2 = | mouse | | | | | | | | | | | | | | | | 6990 | 7000 | 7010 | 7020 | 7030 | 7040 | | seq1 | CAGAGTGACAG | CACAACACAG | AGAAGAACTGT | TAGGCAAAAA | ACAACCCAAA | AAGGCTGAG | | | | 11 11 1111 | 1 11111111 | 11111111 | шини | н ши | | seq2 | CAGAGCGACAG | TACCACTCAG | AGGAGAACTG1 | CGGCAAAA | ACAACCCAAA | AAACCTGAG | | | 8130 | 8140 | 8150 | 8160 | 8170 | 8180 | | | 7050 | 7060 | 7070 | 7080 | 7090 | 7100 | | seq1 | AAGGCAGCTGC | TGAAGAGCCT | GTGGAGGCCT | rgaagataga | AAGTGAAACC | CCTGTAGAC | | | 111 1111111 | 111111111111 | 1111111111 | 1111111111 | 1111111 | 11111 1111 | | seq2 | AAGTCAGCTGC | TGAAGAGCCT | CGTGGAGGCCT | GAAGATAGA | AAGTGAGACC | CCTGTGGAC | | | 8190 | 8200 | 8210 | 8220 | 8230 | 8240 | | | 7110 | 7120 | 7130 | 7140 | 7150 | 7160 | | seq1 | TTGGCTAGCAG | CATGCCCTCCA | AGCAGACACA | AGCAGCCAC | CAAAGGCTCA | AGGAAACCC | | • | 111111 1111 | | 1111 11111 | 111111111 | 111 11111 | шини | | seq2 | ATGGCTGCCAG | CATGCCCTCCA | AGCAGGCACAI | LAGCAGCCAC | CAAGGGCTCG | AGGAAACCC | | - | 8250 | 8260 | 8270 | 8280 | 8290 | 8300 | | | | | | | | | ## Conserved regions Genomic region containing Solute carrier family 22, organic cation transporter member 4 (SLC22A4, OCTN1) 47bp at 85.1% exon 153bp at 80.4% noncoding 55bp at 100.0% exon 33bp at 97.4% exon 918bp at 87.8% exon 247bp at 81.8% exon 115bp at 74.6% noncoding 95bp at 89.5% exon 64bp at 99.5% exon 137bp at 90.5% exon 137bp at 90.5% exon 137bp at 90.5% exon 101bp at 75.2% noncoding 94bp at 87.2% exon (626) = (2191) = (4585) = (6173) = (2043) to (4531) to 2817 4370 4316 (6173) = (8777) = (10837) = (12873) = (15823) = (16003) = (17589) = (17889) = (18116) = (18217) = (19007) = 14508 (15706) 14622 14783 14671 (15886) (15886) to (16004) to (17526) to (17703) to (18045) to (18117) to (18914) to (16003) (16098) (17589) (17839) (18116) (18217) (19007) 14784 15797 15975 16365 16437 17554 14878 15860 16111 16436 16535 17647 Criteria: 75% identity over 100 bp # GODZILLA THE BERKELEY GENOME PIPELINE # Comparing the human and mouse genomes (~3 billion bases each) Human Genome - GoldenPath Assembly at UCSC good coverage, large contigs, many annotations stable assembly. #### Mouse Genome: All finished contigs from GenBank First draft assembly ~3X of WGS, Arachne and Phusion http://pipeline.ibl.gov # Visualization of the whole genome comparative analysis - VISTA pictures/VISTABrowser - Stand-alone Java applet for detailed comparison - VISTA Track on the Genome Browser from UCSC - Comparison in the context of the human genome annotation - Distributed Annotation System (DAS) ### Examples of Results - ·Understanding the structure of conservation - Identification of putative functional sites - Discovery of new genes - ·Detection of contamination and misassemblies ### Summary Suite of comparative genomics tools VISTA http://www-gsd.lbl.gov Godzilla comparing the human and mouse genome http://pipeline.lbl.gov Cardiovascular comparative genomics database http://pga.lbl.gov Questions? Write to vista@lbl.aov #### Publications on the tools: - I. Dubchak, M. Brudno, L.S. Pachter, G.G. Loots, C. Mayor, E. M. Rubin, K. A. Frazer. (2000) Active conservation of noncoding sequences revealed by 3-way species comparisons. Genome Research, 10: 1304-1306. - C. Mayor, M. Brudno, J. R. Schwartz, A. Poliakov, E. M. Rubin, K. A. Frazer, Lior S. Pachter, I. Dubchak. (2000) VISTA: Visualizing global DNA sequence alignments of arbitrary length. Bioinformatics, 16: 1046-1047. - G. G. Loots, I. Ovcharenko, L. Pachter, I. Dubchak and E. M. Rubin. (2002) Comparative sequence-based approach to high-throughput discovery of functional regulatory elements. Genome Res., to appear - I. Dubchak, L. Pachter. (2002) The computational challenges of applying comparative-based computational methods to whole genomes. *Briefings in Bioinformatics*, 3, 18. ### Towards Better VISTAs Information from a Single Sequence Alone Multi-Organism High Quality Sequences ## Thanks | Biology | Bioinformatics | | | |----------------|--------------------|--|--| | Kelly Frazer | Michael Brudno | | | | Gaby Loots | Olivier Couronne | | | | Len Pennacchio | Chris Mayor | | | | | Ivan Ovcharenko | | | | | Alexander Poliakov | | | | | Jody Schwartz | | | | | | | | Eddy Rubin Lior Pachter (UCB)